# An Attractor for Natural Supersymmetry ## Timothy Cohen (SLAC) with Anson Hook and Gonzalo Torroba arXiv:1204.1337 Santa Fe "LHC Now" Summer Workshop July 13, 2012 #### The Status of Weak Scale SUSY ATLAS-CONF-2012-033 #### The Status of Weak Scale SUSY $m_{\tilde{g}} \gtrsim 1 \text{ TeV}$ $m_{\tilde{q}} \gtrsim 1.5 \text{ TeV}$ ATLAS-CONF-2012-033 #### The Status of Weak Scale SUSY $m_{\tilde{q}} \gtrsim 1 \text{ TeV}$ $m_{\tilde{q}} \gtrsim 1.5 \text{ TeV}$ Does this tell us that the MSSM is unnatural?!? ATLAS-CONF-2012-033 ## "Natural Supersymmetry" Fine tuning in the MSSM: $$-m_Z^2 \simeq 2\left(|\mu|^2 + \widetilde{m}_{H_u}^2\right)$$ Dominant contributions: $$\delta \widetilde{m}_{H_u}^2 \simeq -\frac{y_t^2}{16\pi^2} \left( 12 \, \widetilde{m}_t^2 \, \log \Lambda + \frac{32}{\pi} \alpha_s |M_3|^2 \log^2 \Lambda \right) + \dots$$ ## "Natural Supersymmetry" - A "natural" spectrum only requires that the 3rd generation squarks and gauginos are light. Dimopoulos, Giudice [1995]; Cohen, Kaplan Nelson [1996] - Also referred to as a "split-family" or "more-minimal SUSY" spectrum. - LHC bounds on these particles are weaker then on the 1st and 2nd generation squarks. Papucci, Ruderman, Weiler [arXiv:1110:6926] - Helps alleviate flavor problems. - These models can not solve the flavor problem due to tachyonic constraints from 2-loop contributions. - Known ways of mediating SUSY are flavor blind (e.g. gauge mediation) - · A "natural" spectrum requires novel model building. - The discovery of an SM-like Higgs at 125 GeV impacts the way we think about naturalness and low energy SUSY. - I would like to advocate for the following classification (naively ordered in decreased tuning) - The discovery of an SM-like Higgs at 125 GeV impacts the way we think about naturalness and low energy SUSY. - I would like to advocate for the following classification (naively ordered in decreased tuning) (Mini)-Split-SUSY Stops at O(10-100 TeV) and a tuned/anthropic weak scale. - The discovery of an SM-like Higgs at 125 GeV impacts the way we think about naturalness and low energy SUSY. - I would like to advocate for the following classification (naively ordered in decreased tuning) (Mini)-Split-SUSY Stops at O(10-100 TeV) and a tuned/anthropic weak scale. The large A-term MSSM Stop soft masses and A-term at O(TeV). This gives one light stop and one heavier stop. Maybe both are observable at the LHC? - The discovery of an SM-like Higgs at 125 GeV impacts the way we think about naturalness and low energy SUSY. - I would like to advocate for the following classification (naively ordered in decreased tuning) (Mini)-Split-SUSY Stops at O(10-100 TeV) and a tuned/anthropic weak scale. The large A-term MSSM Stop soft masses and A-term at O(TeV). This gives one light stop and one heavier stop. Maybe both are observable at the LHC? The Natural(er) MSSM Both stop soft masses and A-term are below O(TeV). The stop parameters do **not** imply a Higgs mass of 125 GeV. ## THE MODEL ### The Model A quiver description: #### The Model A quiver description: #### Relevant mass scales: M (the messenger scale) $\Lambda_{\mathrm{CFT}}$ (cross-over to the conformal regime) v (exit the conformal regime) $m_W$ (the weak scale) The matter content: The number of flavors associated with $SU(3)_{\rm CFT}$ is $N_f=5$ . This gauge group flows to a strongly interacting conformal fixed point in the IR. | | $SU(3)_{CFT}$ | $SU(3)_X$ | $SU(2)_W$ | $U(1)_Y$ | |-----------------------------|---------------|-----------|-----------|----------| | $\overline{Q_3}$ | | 1 | | 1/6 | | $ rac{Q_3}{\overline{d}_3}$ | | 1 | 1 | 1/3 | | $\overline{u}_3$ | | 1 | 1 | -2/3 | | $H_u$ | 1 | 1 | | 1/2 | | $H_d$ | 1 | 1 | | -1/2 | | $\sum$ | | | 1 | 0 | | $\overline{\sum}$ | | | 1 | 0 | | A | 1 | 1 + adj | 1 | 0 | | $\overline{Q_{2,1}}$ | 1 | | | 1/6 | | $\overline{d}_{2,1}$ | 1 | | 1 | 1/3 | | $\overline{u}_{2,1}$ | 1 | | 1 | -2/3 | The matter content: The number of flavors associated with $SU(3)_{\rm CFT}$ is $N_f=5$ . This gauge group flows to a strongly interacting conformal fixed point in the IR. | | $SU(3)_{CFT}$ | $SU(3)_X$ | $SU(2)_W$ | $U(1)_Y$ | |-----------------------------|---------------|-----------|-----------|----------| | $\overline{Q_3}$ | | 1 | | ${1/6}$ | | $ rac{Q_3}{\overline{d}_3}$ | | 1 | 1 | 1/3 | | $\overline{u}_3$ | | 1 | 1 | -2/3 | | $H_u$ | 1 | 1 | | 1/2 | | $H_d$ | 1 | 1 | | -1/2 | | $\overline{\sum}$ | | | 1 | 0 | | $\overline{\sum}$ | | | 1 | 0 | | A | 1 | 1 + adj | 1 | 0 | | $\overline{Q_{2,1}}$ | 1 | | | 1/6 | | $\overline{d}_{2,1}$ | 1 | | 1 | 1/3 | | $\overline{u}_{2,1}$ | 1 | | 1 | -2/3 | Marginal superpotential: $$W \supset Q_3 H_u \, \overline{u}_3 + Q_3 H_d \, \overline{d}_3 + \Sigma A \, \overline{\Sigma} + W_{U(1)}$$ Relevant deformation: $$W \supset -v^2 \operatorname{Tr} A$$ This relevant deformation forces $\langle \Sigma \overline{\Sigma} \rangle = v^2$ which breaks $SU(3)_{\text{CFT}} \times SU(3)_X \to SU(3)_C$ . The matter content: The number of flavors associated with $SU(3)_{\rm CFT}$ is $N_f=5$ . This gauge group flows to a strongly interacting conformal fixed point in the IR. | | $SU(3)_{CFT}$ | $SU(3)_X$ | $SU(2)_W$ | $U(1)_Y$ | |-----------------------------|---------------|-----------|-----------|------------------| | $\overline{Q_3}$ | | 1 | | 1/6 | | $ rac{Q_3}{\overline{d}_3}$ | | 1 | 1 | 1/3 | | $\overline{u}_3$ | | 1 | 1 | -2/3 | | $H_u$ | 1 | 1 | | 1/2 | | $H_d$ | 1 | 1 | | -1/2 | | $\overline{\sum}$ | | | 1 | 0 | | $\overline{\sum}$ | | | 1 | 0 | | A | 1 | 1 + adj | 1 | 0 | | $\overline{Q_{2,1}}$ | 1 | | | $\overline{1/6}$ | | $\overline{d}_{2,1}$ | 1 | | 1 | 1/3 | | $\overline{u}_{2,1}$ | 1 | | 1 | -2/3 | Marginal superpotential: $$W \supset Q_3 H_u \overline{u}_3 + Q_3 H_d \overline{d}_3 + \Sigma A \overline{\Sigma} + W_{U(1)}$$ Relevant deformation: $$W \supset -v^2 \operatorname{Tr} A$$ This relevant deformation forces $\langle \Sigma \overline{\Sigma} \rangle = v^2$ which breaks $SU(3)_{\text{CFT}} \times SU(3)_X \to SU(3)_C$ . #### **CFTs and Soft masses** Nelson, Strassler [hep-ph/0104051] - At the conformal fixed point, all physical couplings flow to their fixed point values. - Promote couplings to superfields: - The higher theta components have mass dimension and thus flow to zero. - Since soft parameters are encoded as higher theta components of these superfields, certain combinations of soft parameters will flow to zero. #### **CFTs and Soft masses** Nelson, Strassler [hep-ph/0104051] For generic superpotential couplings: $$W \supset \lambda \prod_{i} \Phi_{i}^{n_{i}} \implies \sum_{i} n_{i} \widetilde{m}_{i}^{2} \to 0$$ Promoting the gauge coupling to a superfield implies: $$(\widetilde{m}_{\lambda})_{\mathrm{CFT}} \to 0$$ and $\sum \dim(r) \, T_r \, \widetilde{m}_r^2 \to 0$ #### **CFTs and Soft masses** Nelson, Strassler [hep-ph/0104051] For generic superpotential couplings: $$W \supset \lambda \prod_{i} \Phi_{i}^{n_{i}} \implies \sum_{i} n_{i} \widetilde{m}_{i}^{2} \to 0$$ Promoting the gauge coupling to a superfield implies: $$(\widetilde{m}_{\lambda})_{\mathrm{CFT}} \to 0$$ and $\sum \dim(r) \, T_r \, \widetilde{m}_r^2 \to 0$ - Since conserved currents are not renormalized, $\sum \dim(i) q_i \widetilde{m}_i^2$ does *not* flow to zero. - $q_i$ is the charge under a non-anomalous global U(1) symmetry. #### Soft Masses - Specify $W_{U(1)} = (Q_3 \, \overline{u}_3)(Q_3 \, \overline{d}_3)$ . - The remaining unbroken global U(1) symmetries are given by: | | $U(1)_1$ | $U(1)_2$ | $U(1)_3$ | $U(1)_R$ | |-------------------|----------|----------|----------|----------| | $\overline{Q_3}$ | 1 | 0 | 0 | 1/2 | | $\overline{u}_3$ | -1 | -1 | 0 | 1/2 | | $\overline{d}_3$ | -1 | 1 | 0 | 1/2 | | $H_u$ | 0 | 1 | 0 | 1 | | $H_d$ | 0 | -1 | 0 | 1 | | $\sum$ | 0 | 0 | 1 | 1/3 | | $\overline{\sum}$ | 0 | 0 | -1 | 1/3 | | A | 0 | 0 | 0 | 4/3 | #### **Soft Masses** - Specify $W_{U(1)} = (Q_3 \, \overline{u}_3)(Q_3 \, \overline{d}_3)$ . - The remaining unbroken global U(1) symmetries are given by: | | $U(1)_1$ | $U(1)_2$ | $U(1)_3$ | $U(1)_R$ | |-------------------|----------|----------|----------|----------| | $Q_3$ | 1 | 0 | 0 | 1/2 | | $\overline{u}_3$ | -1 | -1 | 0 | 1/2 | | $\overline{d}_3$ | -1 | 1 | 0 | 1/2 | | $H_u$ | 0 | 1 | 0 | 1 | | $H_d$ | 0 | -1 | 0 | 1 | | $\sum$ | 0 | 0 | 1 | 1/3 | | $\overline{\sum}$ | 0 | 0 | -1 | 1/3 | | A | 0 | 0 | 0 | 4/3 | This implies that the following combinations of soft masses are unchanged by the CFT dynamics: $$\begin{split} \widetilde{m}_{\Sigma}^2 - \widetilde{m}_{\overline{\Sigma}}^2 \\ 2 \, \widetilde{m}_{Q_3}^2 - \widetilde{m}_{\overline{u}_3}^2 - \widetilde{m}_{\overline{d}_3}^2 \\ \widetilde{m}_{H_u}^2 - \widetilde{m}_{H_d}^2 + \widetilde{m}_{\overline{d}_3}^2 - \widetilde{m}_{\overline{u}_3}^2 \end{split}$$ In order to fully sequester the soft masses, the SUSY breaking mechanism must preserve approximate charge conjugation and custodial symmetries (e.g. minimal gauge mediation). #### Soft Masses - Specify $W_{\underline{U}(\underline{I})} = (Q_3 \, \overline{u}_3)(Q_3 \, \overline{d}_3)$ . - The remaining unbroken global U(1) symmetries are given by: | | $U(1)_1$ | $U(1)_2$ | $U(1)_3$ | $U(1)_R$ | |-----------------------------------------|----------|----------|----------|----------| | $Q_3$ | 1 | 0 | 0 | 1/2 | | $\overline{u}_3$ | -1 | -1 | 0 | 1/2 | | $Q_3$ $\overline{u}_3$ $\overline{d}_3$ | -1 | 1 | 0 | 1/2 | | $H_u$ | 0 | 1 | 0 | 1 | | $H_d$ | 0 | -1 | 0 | 1 | | $\frac{\Sigma}{\Sigma}$ | 0 | 0 | 1 | 1/3 | | $\overline{\sum}$ | 0 | 0 | -1 | 1/3 | | A | 0 | 0 | 0 | 4/3 | | | | | | | • This implies that the following combinations of soft masses are unchanged by the CFT dynamics: Note the R charges, which $$\begin{array}{l} \widetilde{m}_{\Sigma}^2 - \widetilde{m}_{\overline{\Sigma}}^2 \\ 2\,\widetilde{m}_{Q_3}^2 - \widetilde{m}_{\overline{u}_3}^2 - \widetilde{m}_{\overline{d}_3}^2 \\ \end{array} \quad \begin{array}{l} \text{can be computed simply from considering the superpotential and the mixed anomalies.} \\ \widetilde{m}_{H_u}^2 - \widetilde{m}_{H_d}^2 + \widetilde{m}_{\overline{d}_2}^2 - \widetilde{m}_{\overline{u}_3}^2 \end{array}$$ In order to fully sequester the soft masses, the SUSY breaking mechanism must preserve approximate charge conjugation and custodial symmetries (e.g. minimal gauge mediation). Nelson, Strassler [hep-ph/0006251, hep-ph/0104051] #### Yukawa Hierarchies Assume all Yukawa couplings are O(1) in the UV: $$W \supset Y_{ij}^u Q_i H_u \overline{u}_j + Y_{ij}^d Q_i H_d \overline{d}_j + Y_{33}^u Q_3 H_u \overline{u}_3 + Y_{33}^d Q_3 H_d \overline{d}_3$$ - Recall that for a SCFT the anomalous dimension of fields is related to the R charge: $\gamma = 3R 2$ . - Then we can compute the RG evolution of the Yukawa couplings: $\frac{\gamma_{Q_i} + \gamma_{u_j} + \gamma_{H_u}}{2}$ $$Y_{ij}^{u}(E) = \left(\frac{E}{\Lambda_{\text{CFT}}}\right)^{\frac{\gamma_{Q_i} + \gamma_{u_j} + \gamma_{H_u}}{2}} Y_{ij}^{u}(\Lambda_{\text{CFT}})$$ Below the exit scale, the Yukawa coupling is given by $$Y_{ij}(v) = \epsilon^{\frac{\gamma_H}{2}} Y_{ij}(\Lambda_{CFT}) \ll Y_{33}(v)$$ with $$\epsilon \equiv rac{v}{\Lambda_{ m CFT}}$$ . #### Yukawa Hierarchies - Since the 3rd generation and 1st/2nd generation fields are charged under different gauge groups, there is no way to write down a renormalizable off-diagonal Yukawa coupling. - However, the following higher dimensional operators are allowed by the symmetries: $$W \supset \frac{1}{\Lambda_*} \overline{\Sigma} Q_3 H_u \overline{u}_{1,2} + \frac{1}{\Lambda_*} Q_{1,2} H_u \Sigma \overline{u}_3 + \dots$$ Below the exit scale these couplings flow to $$Y_{i3}^{u}(v) = \frac{v}{\Lambda_*} \epsilon^{\frac{\gamma_{H_u} + \gamma_{Q_3} + \gamma_{\overline{\Sigma}}}{2}}, Y_{3i}^{u}(v) = \frac{v}{\Lambda_*} \epsilon^{\frac{\gamma_{H_u} + \gamma_{U_3} + \gamma_{\Sigma}}{2}}$$ with $$\epsilon \equiv rac{v}{\Lambda_{ m CFT}}$$ . #### Flavor The resultant IR Yukawa matrix is given by $$Y^{u} \sim \left( egin{array}{cccc} \epsilon^{ rac{\gamma_{H_{u}}}{2}} & \epsilon^{ rac{\gamma_{H_{u}}}{2}} & \xi_{Q} \, \epsilon^{ rac{\gamma_{H_{u}}}{2}} \ \epsilon^{ rac{\gamma_{H_{u}}}{2}} & \epsilon^{ rac{\gamma_{H_{u}}}{2}} & \xi_{Q} \, \epsilon^{ rac{\gamma_{H_{u}}}{2}} \ \xi_{u} \, \epsilon^{ rac{\gamma_{H_{u}}}{2}} & \xi_{Q} \, \epsilon^{ rac{\gamma_{H_{u}}}{2}} \end{array} ight)$$ with $$\xi_Q\equiv rac{v}{\Lambda_*}\,\epsilon^{ rac{\gamma_{\overline{\Sigma}}+\gamma_{Q_3}}{2}}\;,\; \xi_u\equiv rac{v}{\Lambda_*}\,\epsilon^{ rac{\gamma_{\Sigma}+\gamma_{\bar{u}_3}}{2}}\; {\sf and}\;\; \epsilon\equiv rac{v}{\Lambda_{ m CFT}}\;.$$ This structure can reproduce the mass hierarchy and CKM matrix to a good approximation by varying the O(1) starting value for the Yukawa couplings in the UV and taking $$\frac{v}{\Lambda_{\rm CFT}} \sim 10^{-4} \; , \; \frac{\Lambda_*}{\Lambda_{\rm CFT}} \sim 10^{-1} - 10^{-2}$$ ## **EXAMPLE SPECTRA** ## **Example Spectra** - At the exit scale v, the soft masses for the 3rd generation squarks and the Higgs scalars are zero (up to a small correction proportional to the gluino mass). - The soft masses for the gauginos and 1st/2nd generations are unchanged by the CFT dynamics. ## **Example Spectra** - At the exit scale v, the soft masses for the 3rd generation squarks and the Higgs scalars are zero (up to a small correction proportional to the gluino mass). - The soft masses for the gauginos and 1st/2nd generations are unchanged by the CFT dynamics. - Choose a value of $M_3$ (assuming gaugino mass unification). - We then RG evolve the masses from the exit scale to the weak scale including the dominant 2-loop contributions. - The stop masses are generated via gaugino mediation. Kaplan, Kribs, Schmaltz [arXiv:hep-ph/9911293]; Chacko, Luty, Nelson, Ponton [arXiv:hep-ph/9911323] This drives the up-type Higgs soft mass negative resulting in electroweak symmetry breaking. ## **Example Spectra** - At the exit scale v, the soft masses for the 3rd generation squarks and the Higgs scalars are zero (up to a small correction proportional to the gluino mass). - The soft masses for the gauginos and 1st/2nd generations are unchanged by the CFT dynamics. - Choose a value of $M_3$ (assuming gaugino mass unification). - We then RG evolve the masses from the exit scale to the weak scale including the dominant 2-loop contributions. - The stop masses are generated via gaugino mediation. Kaplan, Kribs, Schmaltz [arXiv:hep-ph/9911293]; Chacko, Luty, Nelson, Ponton [arXiv:hep-ph/9911323] - This drives the up-type Higgs soft mass negative resulting in electroweak symmetry breaking. - Choose a value of $\tan \beta$ . - The weak scale value of $\mu$ is determined from $-m_Z^2 \simeq 2\left(|\mu|^2 + \widetilde{m}_{H_u}^2\right)$ . - This fixes the weak scale value of $b_{\mu}$ using the electroweak symmetry breaking conditions (at tree level). ## The Higgs Mass - Our model does not explain a 125 GeV Higgs boson mass. - Since the superpotential term $SH_uH_d$ is irrelevant while the CFT is strongly coupled, our model is incompatible with the NMSSM. - To increase the Higgs mass, one can add a sector which results in non decoupling D-terms. Batra, Delgado, Kaplan, Tait [arXiv:hep-ph/0309149] Maloney, Pierce, Wacker [arXiv:hep-ph/049127] The results is to take all MSSM Higgs sector relationships and make the substitution: $$m_Z^2 = \frac{g_Z^2}{2} \left( \left\langle H_u^2 \right\rangle + \left\langle H_d^2 \right\rangle \right) \longrightarrow \Xi^2 \equiv \frac{g_Z^2 + g_{\text{new}}^2}{2} \left( \left\langle H_u^2 \right\rangle + \left\langle H_d^2 \right\rangle \right).$$ • In the spectrum plots we have assumed there is an additional $\emph{D}$ -term contribution to the Higgs quartic $\Xi=150~{ m GeV}$ . ## CONCLUSIONS #### Conclusions - Given LHC bounds on superpartners and the discovery of a Higgs at 125 GeV, we are being pushed to rethink the relationship between SUSY and naturalness. - Maybe SUSY is hidden - Compressed spectra - R-parity violation - Decays to hidden sectors - Something else? - Maybe there is a large hierarchy between the 3rd and 1st/2nd generations - We have presented a model whose dynamics result in: - A split-family superpartner spectrum; - The hierarchical flavor structure of the quark Yukawa matrices. - A given gluino mass implies the 3rd generation squark and Higgs sector masses. - Currently, the strongest bounds on the spectrum are due to the non-observation of pseudo-scalar Higgs. ## BACKUP SLIDES ## Fine-tuning Exclusion contours are as in the spectrum plots. - To get a sense of fine-tuning in this model we adopt a naive low-scale measure. Kitano, Nomura [arXiv:hep-ph/0509039]; Papucci, Ruderman, Weiler [arXiv:1110:6926] - Plotted are contours of $\Delta^{-1} \equiv -2 \frac{\delta m_H^2}{m_h^2} = -2 \frac{\widetilde{m}_{H_u}^2}{m_h^2}$ , with $\tan \beta = 2$ . - We see large regions with O(10%) fine-tuning are allowed.